(79a)

Chicago Style

Often used in history and humanities courses, the Chicago style employs footnotes and endnotes to provide complete publication information. In addition to these notes, the writer must include a bibliography at the end of the paper.

Citing Sources in Your Text

When referencing someone else’s ideas or text, through paraphrasing, quoting, or summarizing, you MUST:

· Provide complete publication information as footnotes and endnotes

· Use a raised Arabic numeral to indicate the information is borrowed

· The first time you cite a source, you must include all publication information, and the page number where the borrowed text or idea can be found:

1. Peter Burchard, One Gallant Rush: Robert Gould Shaw and His Brave Black Regiment (New York: St. Martin’s Press, 1965), 85.

· Subsequent footnotes or endnotes only require the author’s last name, followed by a comma and the page or pages cited:

2. Burchard, 31.

· If citing more sources from one author, include abbreviated forms of the title, followed by a comma and page number:

3. Burchard, One Gallant Rush, 31.

4. Burchard, “Civil War,” 10.

Preparing the Bibliography Page

The bibliography page always appears at the end of the paper, and it includes both works cited and works consulted. When preparing this page, always remember:

· Arrange alphabetically:

Alphabetize by the last names of authors or editors:

· Always invert name of first author or editor

· With two or more authors use “and,” with four or more, use first author’s name, inverted followed by et al

· If no author or editor, alphabetize by the first word of the title, excluding “a,” “an,” or “the.”

· When citing two or more works from the same author, use three dashes (hyphens) instead of authors name in all entries after the first.

· It must be typed.

· Center the word “Bibliography” on the page, one inch from top of the page.

· Each entry begins at the left margin.

· Indent any additional lines one half inch (five spaces).

Preparing the Endnotes Page

When documenting sources in the Chicago style, endnotes or footnotes may be used according to particular preferences. Footnotes appear at the end of each page, and endnotes are located at the end of the paper, before the bibliography. The following are some general rules to follow when preparing an endnotes page.

· Notes are numbered consecutively.

· Center the heading “Notes” on first page

· One inch from top of the page

· Only indent one half inch of the first entry

· Begin the note with the Arabic numeral corresponding to the number in the text

· Follow the number with a period and a space

· Do not indent any other lines

· Individual notes are single spaced, but double space between notes

· Do not invert author’s name in notes:

· With two or more authors use “and”

· For works with four or more authors, use the first author’s last name, followed by “et al”

Chicago Style Format

Title and Identification:

· The Title Page includes full title of the paper and the writer’s name.

· Include any additional information that your teacher may ask for: course title, instructor’s name, date, etc.

Margins and Spacing:

· One-inch margin on top, bottom, and sides of the page.

· Double space entire manuscript, including block quotations

· Single space entries in notes and bibliography

Pagination:

· Use Arabic numerals

· Number all pages except the title page; the first page after the title page is numbered 2.

· Numbers placed in upper right corner

Model Notes:

The following provides a model note for each type of source. The first note depicts the format for the endnote or the footnote, while the second shows the format for a model bibliographic entry.

Books

· Basic Format for Books

1. Robert Service, A History of Twentieth Century Russia (Cambridge: Harvard University Press, 1998), 314-30.

Service, Robert. A History of Twentieth-Century Russia. Cambridge: Harvard University

Press, 1988.

· Two or Three Authors

2. Rudolph O. de la Garza, Z. Anthony Kruszewski, and Tomas A. Arciniega,

Chicanos and Native Americans: The Territorial Minorities (Englewood Cliffs, N.J.: Prentice-Hall, 1973), 8.

Garza, Rudolph O. de la, Z. Anthony Kruszewski, and Tomas A. Arciniega. Chicanos

and Native Americans: The Territorial Minorities. Englewood Cliffs. N.J.: Prentice-Hall, 1973.

· Four or More Authors

3. Gary B. Nash et al., The American People, 4th ed. (New York: Addison

Wesley Longman, 1988), 164.

Nash, Gary B., et al. The American People. 4th ed. New York: Addison Wesley

Longman, 1998.

· Unknown Author

4. The Men’s League Handbook on Women’s Suffrage (London, 1912), 23.

The Men’s League Handbook of Women’s Suffrage. London, 1912.

· Edited Work Without an Author

5. Marshall Sklare, ed., Understanding American Jewry (New Brunswick, N.J.: Transaction Books, 1982), 49.

Sklare, Marshall, ed. Understanding American Jewry. New Brunswick, N.J.: Transaction

Books, 1982.

· Edited Work With an Author

6. William L. Riordon, Plunkitt of Tammany Hall, ed. Terrence J. McDonald

(Boston: Bedford Books, 1994), 33.

Riordon, William L. Plunkitt of Tammany Hall. Edited by Terrence J. McDonald.

Boston: Bedford Books, 1994.

· Translated Work

7. Gabriel Garcia Marquez, News of Kidnapping, trans. Edith Grossman. (New York: Knopf, 1997), 154-67.

Marquez, Gabriel Garcia. News of Kidnapping. Translated by Edith Grossman. New

York: Knopf, 1997.

· Edition Other Than the First

8. Andrew F. Rolle, California: A History, 5th ed. (Wheeling, I11.: Harlan Davidson, 1998), 243-46.

Rolle, Andrew F. California: A History. 5th ed. Wheeling, I11.: Harlan Davidson, 1998.

· Untitled Volume in a Multivolume Work

9. New Cambridge Modern History (Cambridge: Cambridge University Press, 1957), 1:52-53.

New Cambridge Modern History. Vol. 1. Cambridge: Cambridge University Press, 1957.

· Titled Volume in a Multivolume Work

10. Horst Boog et al., The Attack on the Soviet Union, vol. 4 of Germany and the Second World War (Cambridge: Oxford University Press, 1998), 70-72.

Boog, Horst, et al. The Attack on the Soviet Union. Vol. 4 of Germany and the Second

World War. Cambridge: Oxford University Press, 1998.

· Work in an Anthology

11. Roland Barthes, “The Discourse of History,” in The Postmodern History Reader, ed. Keith Jenkins (New York: Routledge, 1997), 121.

Barthes, Roland. “The Discourse of History.” In The Postmodern History Reader, edited

by Keith Jenkins. New York: Routledge, 1997.

· Work in a Series

12. Robert M. Laughlin, Of Cabbages and Kings: Tales from Zinacantan, Smithsonian Contributions to Anthropology, vol. 23 (Washington, D.C.: Smithsonian Institution Press, 1977), 14.

Laughlin, Robert M. Of Cabbages and Kings: Tales from Zinacantan. Smithsonian

Contributions to Anthropology, vol. 23. Washington, D.C.: Smithsonian Institution Press, 1977.

Articles in Periodicals

· Article in a Journal Paginated by Volume

13. Paula Findlen, “Possessing the Past: The Material World of the Italian Renaissance,” American Historical Review 103 (1998): 86.

Finlen, Paula. “Possessing the Past: The Material World of the Italian Renaissance.”

American Historical Review 103 (1998): 83-114.

· Article in a Journal Paginated by Issue

14. Robert Darnton, “The Pursuit of Happiness,” Wilson Quarterly 19, no. 4 (1995): 42.

Darnton, Robert. “The Pursuit of Happiness.” Wilson Quarterly 19, no. 4 (1995): 42-52.

· Article in a Magazine

15. Andrew Weil, “The New Politics of Coca,” New Yorker, 15 May 1995, 70.

Weil, Andrew. “The New Politics of Coca.” New Yorker, 15 May 1995, 70.

· Article in a Newspaper

16. Lena H. Sun, “Chinese Feel the Strain of a New Society,” Washington Post, 13 June 1993, sec. A.

Sun, Lena H. “Chinese Feel the Strain of a New Society.” Washington Post, 13 June

1993, sec. A.

Other Sources

· Government Document

17. U.S. Department of State, Foreign Relations of the United States: Diplomatic Papers, 1943 (Washington, D.C.: GPO, 1965), 562.

U.S. Department of State. Foreign Relations of the United States: Diplomatic Papers,

1943. Washington, D.C.: GPO, 1965.

· Interview

19. Jesse Jackson, interview by Marshall Frady, Frontline, Public Broadcasting System, 30 April 1996.

Jackson, Jesse. Interview by Marshall Frady. Frontline. Public Broadcasting System,

30 April 1996.

· Film or Videotape

20. North by Northwest, prod. and dir. Alfred Hitchcock, 2 hr. 17 min., MGM/UA, 1959, videocassette.

North by Northwest. Produced and directed by Alfred Hitchcock. 2 hr. 17 min.

MGM/UA, 1959. Videocassette.

· Sound Recording

21. Gustav Holst, The Planets, Royal Philharmonic, André Previn, Telarc compact disc 80133.

Holst, Gustav. The Planets. Royal Philharmonic. André Previn. Telarc compact disc

80133.

Electronic Sources

· World Wide Web

22. Yale Richmond and Duane Goehner, “Russian Orthodoxy,” Russian/American Contrasts, 3 December 1997, http://www.goehner.com/russinfo.htm (15 march 1998).

Richmond, Yale, and Duane Goehner. “Russian Orthodoxy.” Russian/American

Contrasts. 3 December 1997. http://www.goehner.com/russinfo.htm (15 March 1998).

· Electronic Database

23. Paul D. Hightower, “Censorship,” in Contemporary Education (Terre Haute: Indiana State University, School of Education, winter 1995), 66, Dialog, ERIC, ED 509251.

Hightower, Paul D. “Censorship.” In Contemporary Education. Terre Haute: Indian
State University, School of Education, winter 1995. 66, Dialog, ERIC, ED 50921.

Last Name Page Number

Bibliography

Bellafante, Ginia. “Wild West 101.” Time, 22 February 1993, 75.

� Adapted from Diana Hacker, ed., A Writer’s Reference (Bedford/St. Martin’s 1999), 386-399.

